Objective - Determine landing site priorities as seen by the sample community, who have a major vested interest in the samples that may be returned by means of MSR. - Systematic survey of two sectors in the community: - Astrobiology - Cosmochemistry/Petrology - Most deeply held interests/desires flagged = ### Astrobiology inputs - Largest gathering of astrobiologists of last 3 years - Attendance ~750 - <u>Landing Site Topic:</u> Pre-meeting focus groups, Plenary panel discussion/presentation, Abstract/talk in technical session ### **Geologic Age** - A geological period with wet/warm (habitable) environments. - Not too early, not too late: - too early (life hasn't had a chance to start) - too late (want enough time to evolve, but not so much that life disappears) - A range of geologic ages important for evaluation of time-dependence. #### **Environments** Require rocks that have interacted with a significant amount of water over a long period of time. - Three main possibilities: - a. Sedimentary rocks deposited in long-lived standing water (lake, ocean), - b. Sustained near-surface hydrothermal conditions (e.g. sinter), - c. Deep, subsurface high-T hydrothermal Listed in draft priority order <u>Note:</u> Current weight of community opinion appears to favor a) over b). However, this has not been sufficiently vetted. Probably need a focused conference on this topic in 2016. ### **Diversity of low-T geochemical environments** - Diversity increases odds of obtaining a sample with high biosignature preservation potential. - Mineralogic diversity is a proxy for environmental diversity (e.g. composition, pH, temperature, water-to-rock ratio, duration, etc.). - Useful for understanding the historical martian climate, and aqueous surface and near-surface processes. ### **Sample Context** - * Sample context is critical to making defensible interpretations. - Need stratigraphy exposed in outcrop. - The issue of context is important enough that returning to a previous site where some context has already been established could be advantageous. Have not established community consensus position on this. ### **Organic Geochemistry** - Samples that would preserve indigenous organic molecules. - A key strategy is to access sites where rock is only recently exposed to radiation, e.g.: - Sites with active erosion - Recent shallow craters # Cosmochemistry Inputs - Most important annual gathering of cosmochemists/meteoriticists—official conference of the Meteoritical Society - Attendance ~400 - <u>Landing Site Topic</u>: Pre-meeting focus group, Brown bag lunch discussion/presentation, Abstract/poster in technical session ## Cosmo/Petrology Interests (1 of 5) ### **Diversity of Igneous Rocks** - Sample diversity in all important measures is important. - Years of experience with paired meteorites shows that sample science advances only with rocks that are different from each other. - Multiple potential strategies available to achieve diversity (breccia, conglomerate, alluvial fans, etc.). **Note:** Although sample context is important to both the A/B and cosmo/petrology communities, the required scale is different. # Calibration of crater-counting chronology method - A datable unit with a defined crater retention age (Priority: Hesperian age). - No meteorite data from Hesperian: the critical point for refining the crater chronology curve. - Best candidate: lava flow or an impact melt sheet. # Cosmo/Petrology Interests (3 of 5) ### **Diversity of low-T geochemical environments** - Minerals indicating conditions of alteration (pH, temperature, water-to-rock ratio, duration, etc.). - Aid in the understanding of historical Martian climate, and aqueous surface and near-surface processes. - Clay-bearing rocks specifically called out as of interest. - Ground-truth for remote sensing provided by analysis of diverse mineral samples. ## Cosmo/Petrology Interests (4 of 5) ### **Ejecta from Deep Craters** - Samples from the Martian interior (e.g. upper 1-2 km) may be available by this means. - Potentially important dimension of understanding Mars as a system. - Look for ejecta rays from nearby craters that cross the landing site. These samples may also be of some interest to astrobiology because of the potential for evidence of modern life. # Cosmo/Petrology Interests (5 of 5) ### **Metamorphosed terrane** - Regional metamorphic processes would significantly complicate petrology, low-T geochemistry, and geochronology investigations. - Recommend avoiding locations with concentrations of metamorphic minerals (prehnite, chlorite?). Also introduces unwanted complications for astrobiology. ### **SYNTHESIS** # RETURNED SAMPLE SCIENCE CRITERIA FOR SITE SELECTION | | For Planning and Discussion Purpose | es Onl | У | |-----------|--|--------|-------| | Shorthand | Criteria | AB | Cosmo | | Ass Dans | Designal analysis are maintenancial and second seco | | | Regional geology spanning a significant range of geologic age (wider range is Age Range, better), and rocks must be present from the period of abundant surface interaction. Prioritization: 1. Sedimentary rocks deposited in long-lived standing water (lake, ocean); 2. Sustained near-surface hydrothermal conditions (e.g. sinter); 3. Deep, subsurface high-T hydrothermal Potential to acquire diverse igneous samples (some diversification strategies: outcrop, float, alluvial fan, conglomerate, ejecta, breccia) Datable unit with a defined crater retention age (Priority: Hesperian age) Diversity of low-T (0-200°C) geochemical environments (esp. as indicted by diversity of mineralogic detections such as clays, sulfates, carbonates) Local and/or regional context for samples can be established (some investigations require outcrop-level context, others only regional-level Rocks that preserve evidence of extensive water rock Surface Water Water-rock Interaction Igneous Diversity **Crater Calibration** Low-T Geochem No Metamorphism Deep Ejecta Context water (TBC: LN, EH) context). Ejecta from deep crustal impacts Absence of regional metamorphism